Managed Object Placement Service John Bresnahan, Mike Link and Raj Kettimuthu (Presenting) Argonne National Lab ## Topics for discussion - MOPS overview - MOPS 0.1 - Pipelining - Gfork - GridFTP plugin for Gfork - Lotman - Other GridFTP enhancements - Performance - Ease of use - Future directions ## Managed Object Placement Service (MOPS) - Resource management in GridFTP - Memory usage limitation - Enforce appropriate storage usage - Enforce appropriate bandwidth usage - Eliminates the potential to *overheat* a system - Bandwidth and storage reservation - Transfer scheduling - MOPS 0.1 is available at http://www.cedps.net/ wiki/index.php/Software #### **MOPS** #### MOPS 0.1 includes - Optimization for lots of small files transfer - Globus fork (Gfork) inetd like service that allows state to be maintained across connections - GridFTP plugin for Gfork allows for dynamic addition/removal of data movers, limit memory usage - Lotman manage storage - Plugin for GridFTP to enforce storage usage policies using lotman #### the globus alliance www.globus.org ## Lots of Small Files (LOSF) Problem - GridFTP and FTP command response protocols - A client must wait for a "Finished response" before sending the next command - Overhead added on a per file basis - Performance is best on large files - Overhead has less impact - Performance suffers for a large data set partitioned into many small files #### **LOSF** #### Traditional data transfer pattern ## **Pipelining** Data transfer pattern with pipelining ## **Pipelining** #### WAN - SDSC and ANL with GSI security #### **Gfork** - Under extreme loads it is possible that GridFTP servers require more memory than the system has and cause the system to fall over - Developed a service called gfork to help avoid this situation - Gfork a service like inetd that listens on a TCP port and runs a configurable executable in a child process whenever a connection is made - Allows server state to be maintained across connections #### **Gfork** - Associated with Gfork is a user defined master process - Master process runs for the lifetime of the gfork daemon #### Dynamic data movers - GridFTP can be run as a striped server there is a control process and several data movers. - The data movers run in tandem to transfer files faster by tying together many NICs. - When the control process is run out of inetd the list of possible data movers had to be statically configured. - But data movers tend to come and go. - Sometimes data movers fail - Sometimes data movers are added to a pool ### Dynamic data movers - GridFTP plugin for Gfork allows for dynamic addition/removal of data movers - GridFTP plugin on the control node can be configured to listen for data mover registrations - GridFTP plugin on the data movers can be configured to register with the plugin on the control node ## the globus alliance www.globus.org ## Dynamic data movers - Multiple data movers register with plugin - Plugin maintains the list of available DMs - Control process instance selects N DMs for use - If any one DM fails another can be used - DM pool can grow and shrink ## Memory Management - GridFTP plugin for Gfork has a memory limiting option - Limit memory usage to a given value or to the maximum amount of RAM in the system. - Most of the memory is given to the first few connections - When the plugin detects that it is overloaded, each session is limited to half the available memory. ## Memory Management - To measure the effectiveness of the memory limiting functionality, we performed experiments using xen VM. - Clients are run on a 2GHz processor with 512MB of RAM and the server was run in a xen VM with either 64MB or 128MB of RAM with a 2GHz AMD 64bit processor. - The machines were connected to each other via a 1Gb/s network with iperf measured max speeds of 600Mb/s. ## No memory limiting 64 client, 128MB RAM, 110.32MB/s Total Throughput ## With memory limiting 64 client, 128MB RAM, 418.76MB/s Total Throughput #### Lotman - Manage disk space interface to create disk space called lot - Lot defined by four characteristics - Owner, capacity, duration, files - Owner client that is allowed to use the lot - Capacity amount of data that can be stored - Duration time a lot is guaranteed to exist - Lot contains a set of files ### GridFTP with lotman ## **GridFTP Server Storage Access Control Plugin** Main Codebase Client Lotman **DSI Plugin** #### Other Enhancements - Performance enhancement - GridFTP over UDT - Ease of Use enhancements - Alternate security mechanism - GridFTP Where there's FTP #### GridFTP over UDT - UDT is an application-level data transport protocol that uses UDP to transfer data - Implement its own reliability and congestion control mechanisms - Achieves good performance on high-bandwidth, highdelay networks where TCP has significant limitations - GridFTP uses Globus XIO interface to invoke network I/O operations #### GridFTP over UDT - XIO framework presents a standard open/close/read/ write interface to many different protocol implementations - including TCP, UDP, HTTP -- and now UDT - The protocol implementations are called drivers. - A driver can be dynamically loaded and stacked by any Globus XIO application. - Created an XIO driver for UDT reference implementation - Enabled GridFTP to use it as an alternate transport protocol the globus alliance www.globus.org #### GridFTP over UDT | | Argonne to NZ Throughput in Mbit/s | Argonne to LA Throughput in Mbit/s | |------------------------------|------------------------------------|------------------------------------| | Iperf – 1 stream | 19.7 | 74.5 | | Iperf – 8 streams | 40.3 | 117.0 | | GridFTP mem TCP – 1 stream | 16.4 | 63.8 | | GridFTP mem TCP – 8 streams | 40.2 | 112.6 | | GridFTP disk TCP – 1 stream | 16.3 | 59.6 | | GridFTP disk TCP – 8 streams | 37.4 | 102.4 | | GridFTP mem UDT | 179.3 | 396.6 | | GridFTP disk UDT | 178.6 | 428.3 | | UDT mem | 201.6 | 432.5 | | UDT disk | 162.5 | 230.0 | ## Alternate security mechanism - GridFTP traditionally uses GSI for establishing secure connections - In some situations, preferable to use SSH security mechanism - Leverages the fact that an SSH client can remotely execute programs by forming a secure connection with SSHD - The client (globus-url-copy) acts as an SSH client and remotely executes a Globus GridFTP server - All of the standard IO from the remote program is routed back to the client. ## SSH security mechanism - Client support for using SSH is automatically enabled - On the server side (where you intend the client to remotely execute a server) - setup-globus-gridftp-sshftp -server - In order to use SSH as a security mechanism, the user must provide urls that begin with sshftp:// as arguments. - globus-url-copy sshftp://<host>:<port>/<filepath>file:/<filepath> - <port> is the port in which sshd listens on the host referred to by <host> (the default value is 22). # GridFTP Where there's FTP (GWFTP) - GridFTP has been in existence for some time and has proven to be quite robust and useful - Only few GridFTP clients available - FTP has innumerable clients - GWFTP created to leverage the FTP clients - A proxy between FTP clients and GridFTP servers #### **GWFTP** - Two security options provided with GWFTP to authenticate its client - Password based and host based #### Future direction - Enhance GridFTP servers to expose status as WS resource properties - Take advantage of the network provisioning services - Collaborating with Terapath and LambdaStation projects ## the globus alliance www.globus.org Infiniband over SONET Need specialized hardware: Obsidian longbow - 1. IB over SONET/Ethernet frame conversion - 2. Buffer-based termination of IB flow control ORNL loop -0.2 mile: 7.5Gbps ORNL-Chicago loop - 1400 miles: 7.46Gbps ORNL- Chicago - Seattle loop - 6600 miles: **7.23**Gbps ORNL – Chicago – Seattle - Sunnyvale loop – 8600 miles: **7.20**Gbps #### GridFTP over Infiniband - Can use infiniband through Sockets Direct Protocol (SDP) - SDP provides a socket interface for Open Fabrics software stack (a standard implemented by infiniband and iwarp) - No kernel bypass - User level verbs to interface directly with infiniband hardware - Develop a XIO driver for verbs interface